RHIC Retreat 2006 J. Sandberg July 2006 JSandberg@bnl.gov Typical Dips Response of Equipment Emergency Power Systems STAR Power Supply Failures - 2. Response to 1006 Arc Flash - 3. 1004 B CB Problem - 4. AMMPS Transformer Replacement # Power Dips (Internal / External) Number of power dips. Dates: 4/14, 5/29, 5/30, 6/4, 6/10, 6/23, 6/24 and 6/25 Nature of power dip: Usually 15~20%, 6 to 10 cycles. ### **Effects** - 1. Power Supply or Equipment Failure - 2. Under Voltage Settings - 3. Controls Upset - Study the Powerfail Modules On VME Crates - Add UPS power to the Alcoves - Put Network Switches on UPSs - Study the sensitivity of Rotator and Snake Power supplies to power quality - Investigate the Under Voltages trip settings on Power supplies # **UPS** ### Number of UPS: AGS: 21 units. 6 kVA, 15 kVA and 30 kVA. RHIC: 27 units. 6 kVA, 10 kVA and 15 kVA. Typically the UPS can supply power for 10-15 minutes ### **Summer Projects** SSecurity CYBEREX UPS tie-in 9911B UPS1 and UPS2 upgrade to 30 kVA AAlcove UPS, under consideration ((Thirty Six 3 kVA UPSs-Material Costs \$72K) ### **Diesel Generators** - C-AD has eight diesel generators at RHIC complex and four diesel generators at 912A - Two of the four diesel generators are out of service due to shortage of the parts. - The total AGS complex demand emergency load is 1123 kVA - The B912A generators are maintained routinely and run with the load banks once every month, but not started with the ATS - The RHIC generators are maintained and load tested once every two month. Load testing began 2005 - •A \$500K budget for the upgrade of the B912 generators was approved. - •The budget includes two 400 kW generators and three automatic transfer switches (ATS). - •The second phase of the project will provide a third generator and three transfer switches. ### **ATS** •AGS: 16 units. •RHIC: 8 units. •Project: •Upgrade 928 ATS from 200A to 400A. The new switch has been delivered. ### STAR Detector PS Problems - •A Hard crash of the Main Solenoid power supply would typically blow fuses in the power supply filter section. - A hard crash of the Main Solenoid PS would typically blow fuses in the Space Trim SCR Bridges - A Faulty Fiber optic cable / sender was found in the Main SCR triggering circuit # Response to 1006 Arc Flash # Findings # Possible Causes for Arc Flash C-AD - High transient voltage - Arcing ground fault on ungrounded delta system - Foreign object - Open conduit stub may be source of foreign object - Switch Failure (after examination of switches) # **Accident Prevention Recommendations** C-AD - Activate/install ground fault detection systems - Install systems to minimize voltage transients - Implement a project plan for energy calculations - Review other practices: - Racking circuit breakers with bus energized - Inserting/removing motor control center starter-buckets while energized # Summer Projects Ground fault monitoring - Complete the remote monitoring and alarming of 18 substations - Reviewing the possibility of a 480V high resistance ground system. - Measuring the substation charging currents to determine whether the existing PTs can support an appropriate burden resistance ### **Power Systems** # Summer Projects Replace GE SPECTRA series Power Panelboards SSTAR PB-1 panelboard with motorized main breaker RReplace nine priority "1" and "2" power panelboards. Inspect and maintain other 15 power panelboards # Summer Projects Building 1004B GE AKR breaker reconditioning Incident Energy Calculations **Updating One Line Diagrams** **Proper Labeling of Panels** # **AMMPS** Transformer Replacement #### Siemens PS Block Diagram #### Siemens Transformer Yard Phasor Diagram of ½ the present Transformer Configuration ### F to P filtered Front Porch Total Voltage